

ADDENDUM NO. 1

**BRANDYWINE SCHOOL DISTRICT
CLAYMONT ELEMENTARY SCHOOL RENOVATION
BID PAC B, Masonry Rebid
3401 Green Street, Claymont, DE 19703**

**THE WHITING-TURNER CONTRACTING COMPANY
CONSTRUCTION MANAGER
131 Continental Drive – Suite 404
Newark, DE 19713
302-292-0676**

BIDS DUE: May 14, 2019 at 2:00 PM

**LOCATION: Claymont Elementary School, Cafeteria
3401 Green Street
Claymont, DE 19703**

NOTICE TO ALL BIDDERS

1.0 GENERAL NOTES:

- 1.1 Bidders are hereby notified that this Addendum shall be and hereby becomes part of their Contract Documents, and shall be attached to the Project Manual for this project. All bidders shall acknowledge this addendum on the Bid Form.
- 1.2 The following items are intended to revise and clarify the Drawings and Project Manual, and shall be included by the Bidder in their proposal.
- 1.3 Bidders shall verify that their Sub-bidders are in full receipt of the information contained herein.
- 1.4 Deadline for questions shall be May 7, 2019.
- 1.5 A non mandatory pre-bid meeting was held on April 23, 2019 at Claymont Elementary School ES, WT Construction Office.
 - 1.5.1 Pre-Bid Meeting Minutes dated April 23, 2019 is attached to this addendum.
 - 1.5.2 Pre-Bid Sign-in Sheets are attached to this addendum.

2.0 CHANGES TO THE PROJECT MANUAL and DRAWINGS

- 2.1 None

CLAYMONT ELEMENTARY SCHOOL – RENOVATIONS
Addendum #1 – April 26, 2019

3.0 ATTACHMENTS

- 3.1.1 Prebid Meeting Minutes with Sign in
- 3.1.2 Project Schedule

END OF ADDENDUM NO. 01

PRE-BID MEETING MINUTES

Brandywine School District –
Claymont ES Renovations Bid Pac B
The Whiting-Turner Contracting Co.
Newark, DE 19713

Project #1630
Tel: (302) 292-0676
Fax: (302) 292-0683

April 23, 2019 – Claymont ES School Construction Office – 2:00PM

- I. Brandywine School District – Claymont Elementary School Renovations
 - a. Whiting-Turner held a pre-bid meeting at the Claymont ES, WT Construction office at 2:00pm.
 - b. All attendees were asked to sign-in and provide contact information on the meeting sign-in sheets.
- II. Project Team Introductions
 - a. Brandywine School District - Owner
 - i. John Read
 - b. ABHA Architects - Architect
 - i. Carl Krienen, Sean Malloy
 - c. Whiting-Turner – Construction Manager-Adviser
 - i. Frank Lerro
 - ii. Dom Muzzi
 - iii. Hanna Scott
 - iv. Yohan Banfield
 - v. Davon Riley
- III. Agenda
 - a. Whiting-Turner reviewed the general outline/agenda for the non mandatory pre-bid meeting.
 - i. Items discussed:
 1. Project overview
 2. Bidding Information
 3. Schedule and Logistics
 4. Open Discussion/Questions
 5. Site Tours offered– No takers
- IV. Project Overview
 - a. Base bid work consists of:
 - i. Complete Interior Renovation of Classroom wings, Administration areas & Cafeteria
 - ii. Main Entrance Addition
 - iii. Cafeteria Courtyard Improvements
 - iv. Roof Replacement
 - v. Window Replacement
 - vi. HVAC Modifications

- b. Alternates
 - i. Refer to bid form

V. Bidding Information

- a. Whiting-Turner stated that a detailed scope of work is included in specifications and a general scope that applies to all.

04A-Masonry

- b. Whiting-Turner is the Construction Manager-Adviser; Brandywine School district will hold contracts with each contractor.
 - i. Whiting-Turner explained that the contract will be a standard AIA contract and must be signed unchanged. A sample/draft copy of the AIA standard copy is included in the front end specifications.
- c. WT stated that 100% P&P bonds will be required for each bid package.
- d. WT stated that 2019 Prevailing Wage Rates for Building Construction will apply. Certified rates are included in the project manual.
- e. Whiting-Turner explained the bid form and bid process.
 - i. The project bid form is included in Section 004000 of the Front End Specifications.
 - 1. WT stated that all bids must be submitted on the project specific bid form included in the front end.
 - ii. WT stated that no qualifications or exclusions are permitted.
 - 1. WT informed contractors if bids included qualifications or exclusions that the bid would be considered non-responsive.
 - iii. WT noted that the project has multiple alternates.
 - 1. WT stated that not all alternates will impact every trade contractor.
 - 2. If an alternate results in no pricing impact for your package, write N/A in the blank. If N/A is listed on the printed bid form and the contractors have a cost associated, the contractor should cross out the "N/A" and fill in cost.
 - iv. WT stated that TWO original bids must be submitted in a sealed envelope.
 - v. WT informed attendees that a 10% Bid Security is required for each package.
 - 1. WT stated that the bid bond form is included in the front end specifications. Bid bond form in the specifications MUST be used.
 - 2. The bid bond is a state requirement and (1) original must be submitted with the bid.
- vi. **KEY BIDDING DATES:**
 - 1. Last Day for Substitution Requests
 - a. May 3, 2019
 - 2. Last Day for Questions
 - a. May 7, 2019
 - 3. Last Addendum
 - a. May 9, 2019

4. **BIDS DUE: TUESDAY, May 14, 2019 – 2:00 PM at CLAYMONT ES CONSTRUCTION OFFICE** (above date is correct, month was mislabeled in presentation)
 - a. WT stated that this is a public bid opening.

VI. Schedule and Logistics

- a. Whiting-Turner stated that the project schedule is from June 2019 – December 2020.
 - i. See construction schedule in bid docs
 - ii. Project has Multiple Phases, multiple mobilizations for each trade
 - iii. WT stated that contractors are expected to bid per the schedule and durations.

VII. Drawings and Specifications

- a. Drawings are also available - <https://whiting-turner.box.com/v/Claymont4AREbid>
- b. WT noted that bid addenda will be posted via WT's FTP site and notifications will be sent via email.
 - i. WT stated that the addenda files will be sent via email if the file size is not too large.
 - ii. WT stated that only those with FTP site access will be notified of addenda. It is each trade contractor's responsibility to get information out to their 2nd tier subs and suppliers.
- c. Send all bid related questions and substitution requests to Dom Muzzi
 - i. Dom.muzzi@whiting-turner.com
 - ii. WT stated that responses to questions will be included in the bid addenda.

VIII. Closing

- a. Subcontractor listings will be required for certain trades as noted on the bid forms.
 - i. Include subcontractor/2nd tier qualifications as required.
- b. Additional Site Walk-Thru's can be schedule with Dom Muzzi.
- c. Masonry to be named on bid form, no other were requested.
- d. Open Discussion/Questions

Contractors are encouraged to review drawings and send RFI with value engineering ideas.

Borsello and Woody from BSD requested drawings.

Q. Are there liquidated damages on the project?

A. Yes, \$1,000 per day

Activity ID	Description	Orig Dur	Early Start	Early Finish	2019						
					JAN 21	JAN 28	FEB 04	FEB 11	FEB 18	FEB 25	MAR 0
BIDDING											
PHASE 1- Winter/Spring 2019- Art, Music, Nurse											
1000	Interior Electrical Demolition	15d	04FEB19 *	22FEB19	[Green bar from 04FEB19 to 22FEB19]						
1010	Interior Plumbing Demolition	5d	04FEB19	08FEB19	[Green bar from 04FEB19 to 08FEB19]						
1030	Interior Mechanical Demolition	10d	04FEB19	15FEB19	[Green bar from 04FEB19 to 15FEB19]						
1050	Architectural Demolition	20d	04FEB19	01MAR19	[Green bar from 04FEB19 to 01MAR19]						
1500	Mechanical Controls Demolition	10d	04FEB19	15FEB19	[Green bar from 04FEB19 to 15FEB19]						
1570	Data Wiring Demolition	10d	04FEB19	15FEB19	[Green bar from 04FEB19 to 15FEB19]						
1020	Plumbing Underground/Concrete Demo	5d	11FEB19	15FEB19	[Green bar from 11FEB19 to 15FEB19]						
1170	Concrete Cutting	5d	11FEB19	15FEB19	[Green bar from 11FEB19 to 15FEB19]						
1060	Plumbing Underslab Rough in	15d	18FEB19	08MAR19	[Green bar from 18FEB19 to 08MAR19]						
1090	Interior Wall Framing	10d	04MAR19	15MAR19	[Green bar from 04MAR19 to 15MAR19]						
1270	Door Frame Installation	2d	04MAR19	05MAR19	[Green bar from 04MAR19 to 05MAR19]						
1880	Interior CMU	8d	04MAR19	13MAR19	[Green bar from 04MAR19 to 13MAR19]						
1260	Masonry Demo/Tooth Window Opening	15d	11MAR19	29MAR19	[Green bar from 11MAR19 to 29MAR19]						
1660	Paint Joist/Deck(Touch up needed after rough	4d	11MAR19	14MAR19	[Green bar from 11MAR19 to 14MAR19]						
1820	Data In Wall/Above Ceiling Rough In	20d	11MAR19	05APR19	[Green bar from 11MAR19 to 05APR19]						
1100	Electrical In-Wall Rough In	15d	18MAR19	05APR19	[Green bar from 18MAR19 to 05APR19]						
1140	Electrical/FA Above Ceiling Rough in	20d	18MAR19	12APR19	[Green bar from 18MAR19 to 12APR19]						
1580	Plumbing In-Wall Rough In	10d	18MAR19	29MAR19	[Green bar from 18MAR19 to 29MAR19]						
1590	Plumbing Above Ceiling Rough In	10d	18MAR19	29MAR19	[Green bar from 18MAR19 to 29MAR19]						
1620	Mechanical Above Ceiling Rough In	20d	18MAR19	12APR19	[Green bar from 18MAR19 to 12APR19]						
1870	Install Exterior Windows	5d	01APR19	05APR19	[Green bar from 01APR19 to 05APR19]						
1200	Rooftop equipment/temp roofing	10d	15APR19	26APR19	[Green bar from 15APR19 to 26APR19]						
1250	Exterior Doors and Windows	30d	15APR19	24MAY19	[Green bar from 15APR19 to 24MAY19]						
2240	Security Rough In	5d	15APR19	19APR19	[Green bar from 15APR19 to 19APR19]						
1110	Drywall Installation/Finishing	15d	22APR19	10MAY19	[Green bar from 22APR19 to 10MAY19]						
1700	Prime/1st Coat Interior Walls	5d	06MAY19	10MAY19	[Green bar from 06MAY19 to 10MAY19]						
1160	Ceiling Grid Installation	15d	09MAY19	29MAY19	[Green bar from 09MAY19 to 29MAY19]						
1800	Electrical/Fire Alarm Wall Devices	10d	09MAY19	22MAY19	[Green bar from 09MAY19 to 22MAY19]						
1780	Casework Installation	3d	13MAY19	15MAY19	[Green bar from 13MAY19 to 15MAY19]						
1850	Restroom Ceramic/PorcelainTile	10d	13MAY19	24MAY19	[Green bar from 13MAY19 to 24MAY19]						
1180	Mechanical Grills and Diffusers	12d	16MAY19	31MAY19	[Green bar from 16MAY19 to 31MAY19]						
1240	Sprinkler Installation	10d	16MAY19	29MAY19	[Green bar from 16MAY19 to 29MAY19]						
1810	Electrical/FA Ceiling Devices	12d	16MAY19	31MAY19	[Green bar from 16MAY19 to 31MAY19]						
1830	Data/Phone Ceiling Devices	12d	16MAY19	31MAY19	[Green bar from 16MAY19 to 31MAY19]						
1790	Plumbing Fixture Installation	5d	20MAY19	24MAY19	[Green bar from 20MAY19 to 24MAY19]						
1840	Flooring Installation	15d	20MAY19	07JUN19	[Green bar from 20MAY19 to 07JUN19]						
1150	Finish Paint	10d	23MAY19	05JUN19	[Green bar from 23MAY19 to 05JUN19]						
1300	Doors and Hardware Installation	3d	03JUN19	05JUN19	[Green bar from 03JUN19 to 05JUN19]						
1540	Punch	10d	03JUN19	14JUN19	[Green bar from 03JUN19 to 14JUN19]						
1210	Inspections/Commissioning	20d	06JUN19	03JUL19	[Green bar from 06JUN19 to 03JUL19]						
1220	CofO	1d	05JUL19	05JUL19	[Green bar from 05JUL19 to 05JUL19]						
PHASE 1K - Kitchen											
1230	Kitchen Underground Rough In / Slab	15d	18FEB19	08MAR19	[Green bar from 18FEB19 to 08MAR19]						
1890	Pour Kitchen Slab	2d	04APR19	05APR19	[Green bar from 04APR19 to 05APR19]						
1900	Kitchen Interior Framing	5d	15APR19	19APR19	[Green bar from 15APR19 to 19APR19]						
1910	Kitchen In Wall Plumbing Rough In	10d	22APR19	03MAY19	[Green bar from 22APR19 to 03MAY19]						
1920	Kitchen In Wall Electrical/Phone/Data Rough In	10d	22APR19	03MAY19	[Green bar from 22APR19 to 03MAY19]						

[Green bar]	Early bar
[Blue bar]	Progress bar
[Purple bar]	Summary bar
[Diamond]	Start milestone point
[Diamond]	Finish milestone point

Start date	11DEC18
Finish date	10DEC20
Data date	11DEC18
Run date	26APR19
Page number	1A
© Primavera Systems, Inc.	

**Whiting-Turner
Claymont ES - Bid Pac B**

Activity ID	Description	Orig Dur	Early Start	Early Finish	2019							
					JAN		FEB			MAR		
					21	28	04	11	18	25	0	
1940	Kitchen Mechanical Above Ceiling Rough In	10d	22APR19	03MAY19								
1950	Kitchen Electrical Above Ceiling Rough In	10d	22APR19	03MAY19								
1930	Kitchen Drywall Installation	3d	06MAY19	08MAY19								
1990	Kitchen Floor and Wall Tile	20d	09MAY19	05JUN19								
2080	Install Walk-In Boxes	2d	09MAY19	10MAY19								
2090	Dry Storage FRP	2d	09MAY19	10MAY19								
2010	Kitchen Ceiling Grid Installation	3d	06JUN19	10JUN19								
2020	Electrical/Phone/Data Wall Devices	3d	06JUN19	10JUN19								
2060	Install Kitchen Hood	2d	06JUN19	07JUN19								
2000	Kitchen Electrical/Data Ceiling Devices	3d	11JUN19	13JUN19								
2030	Kitchen Mechanical Registers and Diffusers	2d	11JUN19	12JUN19								
2070	Kitchen Sprinkler Installation	2d	11JUN19	12JUN19								
2050	Drop Ceiling Tile	2d	17JUN19	18JUN19								
2040	Install Kitchen Equipment	2d	19JUN19	20JUN19								
PHASE 2 - Summer 2019 - Office, Cafeteria												
1080	Architectural Demolition	15d	17JUN19 *	08JUL19 *								
2100	Plumbing Underground/Concrete Demolition	5d	17JUN19	21JUN19								
2110	Interior Mechanical Demolition	5d	17JUN19	21JUN19								
2120	Interior Electrical/Phone/Data Demolition	10d	17JUN19	28JUN19								
2160	Mechanical Controls Demolition	5d	17JUN19	21JUN19								
2170	Interior Plumbing Demolition	5d	17JUN19	21JUN19								
1280	Underslab Rough in/Concrete In Fill	10d	24JUN19	08JUL19								
1290	Interior Wall Framing	10d	01JUL19	15JUL19								
1480	Roof Reinforcement - Steel	5d	01JUL19	08JUL19								
2180	Interior CMU	10d	01JUL19	15JUL19								
2430	Interior Door Frame Installation	2d	01JUL19	02JUL19								
1380	Roof Top Equipment	10d	09JUL19	22JUL19								
2190	Electrical/Phone/Data In Wall Rough In	5d	09JUL19	15JUL19								
2200	Plumbing In Wall Rough In	5d	09JUL19	15JUL19								
2210	Electrical/Phone/Data Above Ceiling Rough In	15d	09JUL19	29JUL19								
2220	Mechanical Above Ceiling Rough In	15d	09JUL19	29JUL19								
1310	Drywall Installation/Finishing	15d	16JUL19	05AUG19								
2370	Paint Cafeteria Joist	2d	16JUL19	17JUL19								
2380	Cafeteria Ceiling Acoustic Spray	2d	18JUL19	19JUL19								
2250	Paint Prime/1st coat	10d	25JUL19	07AUG19								
2330	Restroom Porcelain/Ceramic Tile	10d	26JUL19	08AUG19								
1360	Ceilings	10d	30JUL19	12AUG19								
2310	Terrazzo Patching	15d	30JUL19	19AUG19								
1470	Electrical/Data/ Fire Alarm Devices	10d	06AUG19	19AUG19								
2350	Restroom Fixtures	5d	09AUG19	15AUG19								
1420	Operable Partition	3d	13AUG19	15AUG19								
2230	Sprinkler Installation	3d	13AUG19	15AUG19								
2320	Carpet/RT Flooring Installation	10d	13AUG19	26AUG19								
2340	Mechanical Registers/Diffusers	3d	13AUG19	15AUG19								
2360	Casework Installation	2d	13AUG19	14AUG19								
2530	Toilet Partitions	2d	16AUG19	19AUG19								
2260	Touch up/Final Paint	10d	19AUG19	30AUG19								
2440	Doors and Hardware Installation	5d	19AUG19	23AUG19								
1550	Punch	10d	22AUG19	04SEP19								
1390	Commissioning	5d	23AUG19	29AUG19								
1400	Inspections/CofO	1d	27AUG19	27AUG19								
PHASE 2 - Summer 2019 - Front/Cafe Exterior/Site												
1430	Site Demolition	10d	17JUN19 *	28JUN19								

Start date	11DEC18
Finish date	10DEC20
Data date	11DEC18
Run date	26APR19
Page number	2A
© Primavera Systems, Inc.	

**Whiting-Turner
Claymont ES - Bid Pac B**

-
 Early bar
-
 Progress bar
-
 Summary bar
-
 Start milestone point
-
 Finish milestone point

Activity ID	Description	Orig Dur	Early Start	Early Finish	2019																		
					JAN			FEB						MAR									
					21	28	04	11	18	25	0												
2270	Masonry Opening Demolition/Toothing	10d	17JUN19	28JUN19																			
1530	Piers/Footer	5d	24JUN19	28JUN19																			
3010	Underground Piping At Canopy	2d	24JUN19	25JUN19																			
1490	Retaining/Foundation Walls	10d	01JUL19	15JUL19																			
1640	Vestibule Slab	3d	09JUL19	11JUL19																			
1450	Front Entrance Site Work/ Flatwork	10d	16JUL19	29JUL19																			
1410	Exterior Doors and Windows	10d	23JUL19	05AUG19																			
1440	Exterior Canopy/Vestibule/Misc Steel	5d	23JUL19	29JUL19																			
1460	Front Site Furnishings	5d	30JUL19	05AUG19																			
2280	Ext Canopy/Vestibule Framing/Sheathing	5d	30JUL19	05AUG19																			
3170	Main Vestibule/Canopy Plumbing Rough In	1d	31JUL19	31JUL19																			
2400	Canopy and Main Entrance Vestibule Roof	1d	01AUG19	01AUG19																			
2540	Main Vestibule Curtainwall	4d	02AUG19	07AUG19																			
3180	Vestibule/Canopy Electrical Rough In	1d	02AUG19	02AUG19																			
3190	Vestibule Mechanical Rough In	1d	02AUG19	02AUG19																			
3200	Sprinkler Installation	1d	02AUG19	02AUG19																			
3240	Interior Walls/Floor Tile	1d	02AUG19	02AUG19																			
3250	Ceiling Finishes/Paint	5d	05AUG19	09AUG19																			
3270	Carpet/RT Flooring Installation	1d	05AUG19	05AUG19																			
1340	Paving/Patching	3d	06AUG19	08AUG19																			
2390	Front Elevation ACM	4d	06AUG19	09AUG19																			
3230	Paint Joist/Deck Of Exposed Ceiling	1d	08AUG19	08AUG19																			
3210	Vestibule Column Surrounds	2d	12AUG19	13AUG19																			
3220	Flooring Installation	1d	14AUG19	14AUG19																			
1560	Punch	5d	15AUG19	21AUG19																			
1520	Inspections	5d	19AUG19	23AUG19																			
1510	CofO	1d	26AUG19	26AUG19																			
PHASE 3 - Summer Fall 2019 - Area E East																							
3300	Mechanical Controls Demolition	15d	24JUN19	15JUL19																			
3310	Interior Plumbing Demolition	15d	24JUN19	15JUL19																			
3470	Interior Mechanical Demo	15d	24JUN19	15JUL19																			
1600	Electrical/Phone/Data Demo	15d	01JUL19 *	22JUL19																			
1610	Interior Architectural Demolition	15d	09JUL19 *	29JUL19																			
1690	Rooftop Equipment/ Patch Roofing	10d	16JUL19	29JUL19																			
1630	Interior Wall Framing	20d	30JUL19	26AUG19																			
2130	Stair 3 Work	10d	30JUL19	12AUG19																			
2450	Door Frame Installation	4d	01AUG19	06AUG19																			
3340	Plumbing In Wall Rough In	20d	13AUG19	09SEP19																			
3330	Electrical/Phone/Data In Wall Rough In	20d	20AUG19	16SEP19																			
1710	Control Wiring Rough in	3d	27AUG19	29AUG19																			
3350	Electrical/Phone/Data Above Ceiling Rough In	20d	27AUG19	23SEP19																			
3360	Mechanical Above Ceiling Rough In	20d	27AUG19	23SEP19																			
3400	Security Wiring Rough in	3d	27AUG19	29AUG19																			
1670	Exterior Doors and Windows	10d	10SEP19	23SEP19																			
2470	Spray Foam	15d	17SEP19	07OCT19																			
1680	Drywall Installation and Finishing	25d	27SEP19	31OCT19																			
3380	Paint Prime/1st coat	15d	18OCT19	07NOV19																			
3580	Paint Joist/Deck Of Exposed Ceiling	3d	18OCT19	22OCT19																			
1720	Ceilings	20d	23OCT19	19NOV19																			
3600	Acoustic Spray	2d	23OCT19	24OCT19																			
1730	Electrical/Data/FA Wall Devices	10d	25OCT19	07NOV19																			
2420	Mechanical Registers/Diffusers	15d	01NOV19	21NOV19																			

Start date	11DEC18
Finish date	10DEC20
Data date	11DEC18
Run date	26APR19
Page number	3A
© Primavera Systems, Inc.	

**Whiting-Turner
Claymont ES - Bid Pac B**

-
 Early bar
-
 Progress bar
-
 Summary bar
-
 Start milestone point
-
 Finish milestone point

Activity ID	Description	Orig Dur	Early Start	Early Finish	2019																		
					JAN			FEB						MAR									
					21	28	04	11	18	25	0												
3390	Touch up/Final Paint	15d	08NOV19	28NOV19																			
3430	Terrazzo Patching	5d	12NOV19	18NOV19																			
3440	Carpet/RT Flooring Installation	15d	12NOV19	02DEC19																			
2410	Electrical/Data/FA Ceiling Devices	10d	13NOV19	26NOV19																			
3370	Sprinkler Installation	7d	13NOV19	21NOV19																			
3420	Doors and Hardware Installation	7d	19NOV19	27NOV19																			
2480	Locker/Casework Installation	10d	21NOV19	04DEC19																			
1760	Commissioning	11d	22NOV19	06DEC19																			
2510	Marker/Tack Board Installation	3d	26NOV19	28NOV19																			
1750	Punch	10d	27NOV19	10DEC19																			
2520	Ceiling Close In	5d	27NOV19	03DEC19																			
1770	CofO	1d	09DEC19	09DEC19																			
PHASE 4 - Winter Spring 2020- Area F - Grade 2/3																							
2600	Interior Electric/Phone/Data Demolition	15d	02JAN20 *	22JAN20																			
2610	Interior Architectural Demolition	15d	02JAN20 *	22JAN20																			
3450	Plumbing Underground/Concrete Demolition	15d	02JAN20	22JAN20																			
3460	Interior Mechanical Demolition	15d	02JAN20	22JAN20																			
3480	Mechanical Controls Demolition	15d	02JAN20	22JAN20																			
3490	Interior Plumbing Demolition	15d	02JAN20	22JAN20																			
2500	Plumbing underground/Concrete Demolition	5d	13JAN20	17JAN20																			
2650	Rooftop equipment	10d	16JAN20	29JAN20																			
2640	Interior Wall Framing	25d	23JAN20	26FEB20																			
2660	Stair 2 Work	10d	23JAN20	05FEB20																			
2820	Door Frame Installation	2d	27JAN20	28JAN20																			
2490	Underslab Rough-In	3d	29JAN20	31JAN20																			
3320	Pour Concrete at Trenches	2d	03FEB20	04FEB20																			
3510	Electrical/Phone/Data In Wall Rough In	20d	06FEB20	04MAR20																			
3520	Plumbing In Wall Rough In	20d	06FEB20	04MAR20																			
3530	Electrical/Phone/Data Above Ceiling Rough In	20d	27FEB20	25MAR20																			
3540	Mechanical Above Ceiling Rough In	20d	27FEB20	25MAR20																			
2690	Exterior Doors	5d	05MAR20	11MAR20																			
2700	Spray Foam	15d	05MAR20	25MAR20																			
2710	Drywall Installation and Finishing	25d	17MAR20	20APR20																			
3560	Paint Prime/1st coat	15d	07APR20	27APR20																			
3410	Restroom Walls/Floor Tile	3d	09APR20	13APR20																			
2460	Restroom Fixtures	2d	14APR20	15APR20																			
2740	Ceilings	20d	14APR20	11MAY20																			
2830	Electrical/Data/FA Wall Devices	10d	14APR20	27APR20																			
3610	Terrazzo Patching	10d	14APR20	27APR20																			
3620	Carpet/RT Flooring Installation	15d	14APR20	04MAY20																			
4020	Doors and Hardware Installation	7d	21APR20	29APR20																			
3080	Mechanical Registers and Diffusers	15d	23APR20	13MAY20																			
3990	Locker and Casework Installation	5d	23APR20	29APR20																			
3570	Touch up/Final Paint	15d	28APR20	18MAY20																			
2990	Electrical/Data/FA Ceiling Devices	10d	05MAY20	18MAY20																			
3550	Sprinkler Installation	5d	05MAY20	11MAY20																			
4070	Marker/Tack Boards	3d	14MAY20	18MAY20																			
2750	Punch	10d	19MAY20	01JUN20																			
3090	Ceiling Close In	5d	19MAY20	25MAY20																			
2760	Commissioning	10d	26MAY20	08JUN20																			
2770	CofO	1d	09JUN20	09JUN20																			
PHASE 5 - Summer 2020 - Area E Commons																							

Start date	11DEC18
Finish date	10DEC20
Data date	11DEC18
Run date	26APR19
Page number	4A
© Primavera Systems, Inc.	

**Whiting-Turner
Claymont ES - Bid Pac B**

-
 Early bar
-
 Progress bar
-
 Summary bar
-
 Start milestone point
-
 Finish milestone point

Activity ID	Description	Orig Dur	Early Start	Early Finish	2019																	
					JAN			FEB						MAR								
					21	28	04	11	18	25	0											
2800	Interior Architectural Demolition	10d	15JUN20 *	26JUN20																		
2790	Interior Electrical/Phone/Data Demolition	5d	16JUN20 *	22JUN20 *																		
3630	Interior Plumbing Demolition	5d	16JUN20	22JUN20																		
3640	Interior Mechanical Demolition	5d	16JUN20	22JUN20																		
2870	Roof Top Equipment/Temp. Roofing	10d	23JUN20	06JUL20																		
2810	Interior Framing	5d	29JUN20	03JUL20																		
3690	Electrical/Phone/Data In Wall Rough In	3d	06JUL20	08JUL20																		
3710	Electrical/Phone/Data Above Ceiling Rough In	10d	06JUL20	17JUL20																		
3720	Mechanical Above Ceiling Rough In	10d	06JUL20	17JUL20																		
2860	Drwall Installation and Finishing	10d	10JUL20	23JUL20																		
3740	Paint Prime/1st coat	5d	24JUL20	30JUL20																		
3760	Paint Joist/Deck Of Exposed Ceiling	3d	24JUL20	28JUL20																		
3780	Acoustic Spray	3d	29JUL20	31JUL20																		
2880	Ceiling Grid Installation	10d	31JUL20	13AUG20																		
2900	Electrical/FA Ceiling Fixtures and Devices	5d	07AUG20	13AUG20																		
3100	Mechanical Registers and Diffusers	3d	07AUG20	11AUG20																		
3730	Sprinkler Installation	3d	07AUG20	11AUG20																		
3790	Terrazzo Patching	7d	11AUG20	19AUG20																		
3800	Carpet/RT Flooring Installation	5d	11AUG20	17AUG20																		
3110	Ceiling Close In	2d	14AUG20	17AUG20																		
2920	Commissioning	5d	18AUG20	24AUG20																		
3750	Touch up/Final Paint	5d	18AUG20	24AUG20																		
4040	Lockers/Case work	1d	20AUG20	20AUG20																		
4410	Marker/Tack Boards	1d	20AUG20	20AUG20																		
2910	Punch	5d	21AUG20	27AUG20																		
2930	Inspections/CoFo	1d	21AUG20	21AUG20																		
PHASE 5 - Summer 2020 - Auditorium & Lobby																						
2960	Auditorium/Lobby Demolition	7d	15JUN20 *	23JUN20																		
2300	Concrete - Footers and Prep	10d	22JUN20	03JUL20																		
3000	Lobby Ceiling Framing/Drywall	7d	24JUN20	02JUL20																		
3260	MEP Rough In	5d	24JUN20	30JUN20																		
2980	CMU Walls	5d	06JUL20	10JUL20																		
2150	Lobby Stairs	2d	13JUL20	14JUL20																		
3150	Concrete slab	2d	13JUL20	14JUL20																		
3120	Paint - Prime and 1st coat	10d	15JUL20	28JUL20																		
3160	Wall rails	1d	15JUL20	15JUL20																		
3130	Ceiling grid	3d	22JUL20	24JUL20																		
2970	Electrical Rough in	3d	27JUL20	29JUL20																		
3020	Paint Final coat	5d	29JUL20	04AUG20																		
3140	Ceiling Close-in	2d	30JUL20	31JUL20																		
3030	Flooring	7d	03AUG20	11AUG20																		
3040	MEP Fixtures and Devices	5d	05AUG20	11AUG20																		
3050	Punch	5d	12AUG20	18AUG20																		
3060	Commissioning	5d	12AUG20	18AUG20																		
3070	Inspections/CoFo	1d	19AUG20	19AUG20																		
PHASE 5 - Summer 2020 - Exterior East Site																						
1320	Site Demo	5d	15JUN20 *	19JUN20																		
2570	Earthwork	5d	22JUN20	26JUN20																		
2560	Storm Piping	10d	29JUN20	10JUL20																		
2590	Curbs	15d	13JUL20	31JUL20																		
2630	Storm Pond	5d	13JUL20	17JUL20																		
2580	Flatwork	10d	03AUG20	14AUG20																		

Start date	11DEC18
Finish date	10DEC20
Data date	11DEC18
Run date	26APR19
Page number	5A
© Primavera Systems, Inc.	

**Whiting-Turner
Claymont ES - Bid Pac B**

-
 Early bar
-
 Progress bar
-
 Summary bar
-
 Start milestone point
-
 Finish milestone point

Activity ID	Description	Orig Dur	Early Start	Early Finish	2019												
					JAN			FEB						MAR			
					21	28	04	11	18	25	0						
2670	Paving/Striping	3d	17AUG20	19AUG20													
PHASE 6 - Summer/Fall 2020 - Area E North																	
4160	Exterior Demo at Stair 4	10d	15JUN20 *	26JUN20													
1970	Interior Architectural Demolition	20d	29JUN20	24JUL20													
4010	Rooftop equipment	10d	29JUN20	10JUL20													
4170	Stair 4 Footers and Piers	3d	29JUN20	01JUL20													
4230	Plumbing Underground/Concrete Demolition	10d	29JUN20	10JUL20													
4240	Interior Mechanical Demolition	20d	29JUN20	24JUL20													
4250	Interior Electrical/Phone/Data Demolition	20d	29JUN20	24JUL20													
4260	Mechanical Controls Demolition	10d	29JUN20	10JUL20													
4270	Interior Plumbing Demolition	20d	29JUN20	24JUL20													
4180	Stair 4 Steel	3d	09JUL20	13JUL20													
1980	Underslab Rough in	15d	13JUL20	31JUL20													
4190	Stair 4 Foundation / Masonry	10d	14JUL20	27JUL20													
4200	Stair 4 Concrete	2d	28JUL20	29JUL20													
4210	Stair 4 Stairs and Railings	7d	30JUL20	07AUG20													
4030	Interior Framing	25d	03AUG20	04SEP20													
4280	Interior Door Frame Installation	2d	05AUG20	06AUG20													
4290	Stair 4 Roof	2d	10AUG20	11AUG20													
4220	Stair 4 Curtainwall	5d	12AUG20	18AUG20													
4050	Electrical/Phone/Data In Wall Rough In	20d	17AUG20	11SEP20													
4300	Plumbing In Wall Rough In	5d	17AUG20	21AUG20													
4310	Electrical/Phone/Data Above Ceiling Rough In	20d	07SEP20	02OCT20													
4320	Mechanical Above Ceiling Rough In	20d	07SEP20	02OCT20													
4080	Spray Foam	15d	14SEP20	02OCT20													
4090	Drywall Installation and Finishing	25d	24SEP20	28OCT20													
4340	Paint Prime/1st coat	15d	08OCT20	28OCT20													
4360	Paint Joist/Deck Of Exposed Ceiling	3d	08OCT20	12OCT20													
4380	Acoustic Spray	2d	13OCT20	14OCT20													
4390	Terrazzo Patching	10d	15OCT20	28OCT20													
4400	Carpet/RT Flooring Installation	15d	15OCT20	04NOV20													
4420	Electrical/Data/FA Wall Devices	10d	15OCT20	28OCT20													
4370	Doors and Hardware Installation	7d	22OCT20	30OCT20													
4460	Lockers and Casework	5d	26OCT20	30OCT20													
4120	Ceilings	20d	29OCT20	25NOV20													
4350	Touch up/Final Paint	15d	29OCT20	18NOV20													
4450	Electrical/Data/FA Ceiling Devices	10d	05NOV20	18NOV20													
4440	Mechanical Registers and Diffusers	15d	09NOV20	27NOV20													
4330	Sprinkler Installation	7d	12NOV20	20NOV20													
4470	Marker/ Tack Boards	3d	16NOV20	18NOV20													
4430	Ceiling Close In	5d	19NOV20	25NOV20													
4130	Punch	10d	26NOV20	09DEC20													
4140	Commissioning	10d	26NOV20	09DEC20													
4150	CofO	1d	10DEC20	10DEC20													
ROOFING 2019-2020																	
1190	Roof Replacement - Area C	15d	23MAY19 *	13JUN19 *													
1860	Roof Replacement - Area D	20d	13JUN19	12JUL19													
1650	Roof Replacement - Gym Lobby	10d	12JUL19	26JUL19													
1370	Roof Replacement - Area E	10d	26JUL19	09AUG19													
1960	New Roof - Cafe Vestibule	3d	02AUG19	06AUG19													
2140	New Roof - Office Vestibule	3d	07AUG19	09AUG19													
1330	Roof Replacement - Area F	15d	16MAR20 *	03APR20													

Start date	11DEC18
Finish date	10DEC20
Data date	11DEC18
Run date	26APR19
Page number	6A
© Primavera Systems, Inc.	

**Whiting-Turner
Claymont ES - Bid Pac B**

-
 Early bar
-
 Progress bar
-
 Summary bar
-
 Start milestone point
-
 Finish milestone point

Activity ID	Description	Orig Dur	Early Start	Early Finish	2019						
					JAN	FEB			MAR		
					21	28	04	11	18	25	0
2620	Roof Replacement - Area E Common	15d	15JUN20 *	03JUL20							
2550	New Roof Stair 4	3d	10AUG20	12AUG20							

Start date	11DEC18
Finish date	10DEC20
Data date	11DEC18
Run date	26APR19
Page number	7A
© Primavera Systems, Inc.	

**Whiting-Turner
Claymont ES - Bid Pac B**

-
 Early bar
-
 Progress bar
-
 Summary bar
-
 Start milestone point
-
 Finish milestone point